IWPC Mobile RF Filter Group #### **IWPC** 600 Louis Drive, Suite 104 Warminster, PA 18974 USA TEL: 215-293-9000 FAX: 215-293-9898 donbrown@iwpc.org, www.iwpc.org ### We Are... - <u>IWPC</u>: technology neutral organization of more than 140 WIRELESS and RF PRODUCT OEM's and their SUPPLIERS. - Marcus Spectrum Solutions LLC: consulting practice of Dr. Michael Marcus – 25 years in the FCC - RF Filter Suppliers: - Avago Technologies - > MuRata - > TDK-EPC - > TriQuint Semiconductor ✓ Collectively represent majority market share of RF filtering solutions for mobile devices # **Meeting Objectives** - To inform the FCC as to the practical limits of RF filtering technology for mobile devices - 2. To understand the FCC's direction for spectrum allocation in the future - 3. To encourage the FCC to consider the present limits of RF filtering technology when establishing spectrum rules & regulations - 4. To establish contacts which can be cultivated in the future between each member company and the FCC whether can communicate technology improvements. IWPC and its members recognize the interrelationship between practical filter performance and spectrum allocations. We intend to update the FCC and the NTIA on a regular basis on the state of the art of commercial filter components and we welcome inquiries on what is practical. # **Topics** - ✓ Introduction - ✓ Background - ✓ Real vs. Ideal Filters - ✓ Slope, Variation, Temperature, and Bandwidth - ✓ Considerations by Band - ✓ Closing Thoughts # The "Front End": Where Acoustic Filters Fit # **Mobile Device Filtering Technologies** #### **Acoustic:** **Surface Acoustic Wave** Miniature, Q of 700-800, 10 MHz through 3.5 GHz Optionally provides balun functionality **Bulk Acoustic Wave** Miniature, Q in 1000's, 500 MHz to 10 GHz #### **Electric:** Ceramic / Dielectric Large, Q and frequency supported varies with design and dimensions Lumped / Passives Large, Q in 10's, frequency supported varies with parasitics ### Real vs. Ideal Filters #### <u>Ideal</u> No loss "Brick Wall" rolloff Identical **Unmoving with temperature** #### Real insertion loss Filter slope Filter-to-Filter variation **Motion with temperature** ### **Transition Bandwidth vs. Guard Band** The Transition Bandwidth is the amount of frequency separation needed between the pass band and the reject band to ensure the required level of rejection and insertion loss is achieved across all filters and over the operating temperature range. It consists of three components: - 1. The slope of the filter - 2. The variation in frequency centering filter to filter - 3. The motion the filter has over the specified operating temperature range The **Guard Band** is the frequency separation between adjacent bands for which interference concerns are relevant. ## Slope The **Slope** of the filter is the amount of frequency required to go from pass band edge to minimum rejection. Slope depends on a number of factors, among them: - 1. Resonator Q: In general, the higher the Q the steeper the slope. - 2. Acoustic Coupling (k_T^2) : In general, the lower the coupling, the steeper the slope. However adequate acoustic coupling to support filter band width is required. As a rule of thumb, bandwidth will be no more than $k_T^2 / 2$. - 3. Filter design. Filter slope can be enhanced by circuit elements at the cost of out-of-band rejection and / or insertion loss. It is also affected by filter topology. - 4. Corner sharpness. For a high Q filter the roll off of the filter is quite fast, and most of the frequency for slope is actually needed to start the roll off. The definition of the point to start measuring from (how much IL) can have a significant effect on the resulting value for slope. - 5. Slope is proportional to frequency. freq (1.700GHz to 2.300GHz) Slope vs. Corner Sharpness # Slope vs. Insertion Loss For a fixed Rx rejection level (system requirement approx. 45dB) the filter slope varies with the maximum insertion loss guaranteed for the highest Tx frequency. Demand for low insertion loss (efficient use of battery / long talk time) increases the necessary slope and hence transition band width. There is a trade-off between transition band and talk time / user experience. Similarly, for the Rx filter, there is a trade-off between sensitivity (which influences data rate and network efficiency) and transition bandwidth. At Right is an example for a PCS BAW duplexer, the right Tx skirt is shown. ### Insertion Loss vs. Modulation Different modulation types change the portion of the pass band the modulated signal occupies, and hence change how far from the nominal edge of the band the filter insertion loss is actually specified. This "offset" in insertion loss specification point effectively adds to the available guard band. Corner offsets have generally been decreasing with time due to new modulation types and architectural changes like co-banding (using the same filter for multiple modulations, e.g. GSM and UMTS) # **Manufacturing Variation** Small variations in the manufacturing process lead to variations in frequency centering from filter to filter. - 1. Tuning techniques such as ion milling can be used to "tune" the filters to a relatively narrow range. - 2. Since the distribution is "created" rather than natural, it tends to be square rather than Gaussian - 3. The variation that can be held is proportional to frequency, and can be though of as a percentage. - 4. For low volume applications, variation can be arbitrarily small if one is willing to incur the yield loss. That's another way of saying you can narrow the variation range somewhat by paying more for the filter if you only need a few of them. - For high volume applications it may not be practical to artificially narrow the frequency variation as sufficient supply might not be guaranteed. For Acoustic Filter at 2 GHz, 0.15 percent variation * 2x109 Hz = 3.0 MHz # **Temperature Motion** The temperature motion of a filter is defined by its temperature coefficient (Tempco), expressed in parts per million per degree C. - Most materials used for filters have a negative temperature coefficient, that is, the pass band of the filter shifts down in frequency when the filter gets hot, and shifts up in frequency when the filter gets cold. - 2. What matters is the excursion of temperature, not the value of the temperature. - Tempco is a function of material properties. FBAR and BAW has a Tempco of -15 to -30 ppm/C LiTaO3 SAWs have a Tempco of -35 to -42 ppm/C - 4. Tempco can be altered by adding appropriate materials to the resonator composition, usually at the consequence of reducing Q and bandwidth. Any value can theoretically be obtained, including positive temperature coefficients. Temperature compensated 'TC'-SAWs achieve Tempco of -15 to -30 ppm/C - 5. Temperature motion is proportional to frequency. - 6. Motion is slightly higher on the high frequency edge of the filter, due to self heating. Note that for forward duplex (i.e. low freq. Tx) this is a consideration for the Tx filter. #### Example for a 2 GHz filter with -30 ppm/C: -30 ppm/C * [85- (-30) C] * 2x10⁹ Hz = 6.9 MHz ### **Bandwidth** The **Bandwidth** of a filter is defined by the frequency range over which the insertion loss of the filter is less than the minimum guaranteed insertion loss. - For an acoustic filter, the bandwidth is to a first order proportional to the acoustic coupling coefficient k_T² of the resonators used to make the filter. - 2. As a rule of thumb, maximum available bandwidth $< k_T^2/2$. - 3. k_T^2 is a function of material properties. LiTaO3 SAWs and AIN BAWs (the most common kinds of acoustic filters) have a maximum k_T^2 of 7% to 8.4%, limiting bandwidths to below 3.5% to 4.2% - LiNbO3 SAWs have higher k_T² about 12%, so can support wider bandwidths. However available Qs are lower, and temperature motion is much higher. - 5. Bandwidths can also be stretched by adding external components basically building an L-C / acoustic resonator hybrid filter. With this technique resonators with k_T² in the 8% range have been used to make filters with 7.5% bandwidth. However these filters have higher insertion loss and more out-of-band artifacts than conventional filters. - 6. The before-mentioned slope vs. insertion loss and insertion loss vs. modulation effects also influence the bandwidth. Example for a 700 MHz filter with $k_T^2 = 8\%$: BW $\approx 8\%/2 * 0.7 \times 10^9 \text{ Hz}$ ≈ 28 MHz ### Performance vs. Cost Tradeoffs As a general rule, when you increase the number of elements associated with a filter design you are doing so to increase the attenuation of the filter. Therefore, the following are true; **Fo** = No direct impact I.L. = Increases **Attenuation** = Increases **Band Width** = No direct impact **Size** = Increases (same technology based) **Price** = Increases due to complexity of filter design, material, and typically tighter specification requirements / testing. # **Performance Improvements over Time** PCS duplexer from 2001 # Performance Improvements over Time #### PCS duplexer from 2001 vs. product sold today - 1. Higher rejection (both Tx and Rx) - 2. Lower Insertion loss (including steeper filter skirt and squarer corner) - 3. Better out-of-band rejection levels - 4. Smaller size (6x12x2 mm > 2x2.5x0.9 mm) # Bands Aren't All the Same: Easy Bands EASY Bands: reasonable duplex gap (≥2%) Moderate pass band (≤3%) No nearby victims or potential jammers | Band Name | Uplink | Downlink | Duplex | Where | Comment | |--------------------------------|-------------------------|-------------------------|----------------|----------------------|--| | AWS-1
3GPP B4
3GPP2 BC15 | 1710-1755
(2.6%) | 2110-2155
(2.1%) | FDD
(18.4%) | US | "interesting" – wide gap = hard to match antenna | | Cell
3GPP B5
3GPP2 BC0 | 824-849
(3.0%) | 869-894
(2.8%) | FDD
(2.3%) | US / Asia | "easy" plan | | IMT
3GPP B1
3GPP2 BC6 | 1920-1980
(3.1%) | 2110-2170
(2.8%) | FDD
(6.4%) | World wide except US | "easy" plan | | 3GPP B6 | 830-840
(1.2%) | 875-885
(1.1%) | FDD
(4.1%) | Japan | "easy" plan | | 3GPP B9 | 1749.9-1784.9
(2.0%) | 1844.9-1879.9
(1.9%) | FDD
(3.1%) | Japan | "easy" plan | | 3GPP B10 | 1710-1770
(3.4%) | 2110-2170
(2.6%) | FDD
(17.5%) | S. America | "interesting" – wide gap = hard to match antenna | ### Bands Aren't All the Same: Hard Bands #### **HARD Bands:** frequency plan makes the filtering difficult: Narrow duplex gap (<1.5%) and / or Wide pass band (>3.5%) | Band Name | Uplink | Downlink | Duplex | Where | Comment | |-----------------------------|------------------------------|------------------------------|-----------------------|---------------------|----------------------------------| | PCS
3GPP B2
3GPP2 BC1 | 1850-1910
(3.2%) | 1930-1990
(3.1%) | FDD
(1.04%) | US | "hard" – narrow gap | | 2500 MHz
3GPP B41 | 2496-2670
(6.7%) | 2496-2670
(6.7%) | TDD
n.a. | US | "hard" – very wide BW, near WiFi | | DCS
3GPP B3 | 1710-1785
(4.3%) | 1805-1880
(4.1%) | FDD
(1.11%) | Worldwide except US | "hard" – narrow gap, wide % BW | | EGSM
3GPP B8 | 880-915
(3.9%) | 925-960
(3.7%) | FDD
(1,09%) | Worldwide except US | "hard" – narrow gap, wide % BW | | 3GPP B20 | 832-862
(3.7%) | 791-821
(3.5%) | FDD (1.33%) | Europe | "hard" – narrow gap, wide % BW | Note that using wide sections of present TV spectrum for Wireless Services would create new "hard" bands # Bands Aren't All the Same: Very Hard Bands #### **CHALLENGING Bands:** Very narrow duplex gap (<1.0%) or nearby victims / potential jammers make the filtering very difficult | Band Name | Uplink | Downlink | Duplex | Where | Comment | |---|------------------------------|------------------------------|-----------------------|-------|--| | 700L A+B+C
3GPP B12 | 699-716
(2.4%) | 729-746
(2.3%) | FDD
(1.80%) | US | "almost impossible" – E Block (722-728) is 1 MHz (0,14%) below downlink | | 700L B+C
3GPP B17 | 704-716
(1.7%) | 734-746
(1.6%) | FDD
(2.48%) | US | "very hard" – E block (722-728) is 6 MHz (0,83%) from up- and downlink | | 700U C
3GPP B13 | 777-787
(1.3%) | 746-756
(1.3%) | FDD
(2.74%) | US | "almost impossible" – 2 MHz (0,26%) to Public Safety Radio (763-775), second harmonic @ GPS | | 700U D
3GPP B14 | 788-798
(1.3%) | 758-768
(1.3%) | FDD
(2.57%) | US | overlaps with Public Safety Radio (763-775 and 793-805) | | PCS+G block
3GPP2 BC14
3GPP "B25" | 1850-1915
(3.5%) | 1930-1995
(3.3%) | FDD
(0.78%) | US | "very hard" – very narrow gap reduced performance at extreme temperatures | | S-Band
3GPP "B23" | 2000-2020
(1.0%) | 2180-2200
(0.9%) | FDD
(7.62%) | US | "almost impossible"- G block/PCS (1930-1995) 5MHz (0.25 %) to uplink | | L-Band
3GPP "B24" | 1626.5-1660.5
(2.1%) | 1525-1559
(1.9%) | FDD
(4.49%) | US | "very hard" – 15.42MHz (1.00 %) below GPS (1574.42-1576.42) and very low insertion attenuation for GPS, overlaps Compass (Chinese GNSS) | It is increasingly common that new bands are near other services ## Bands Aren't All the Same: Very Hard Bands #### **CHALLENGING Bands:** Very narrow duplex gap (<1.0%) or nearby victims / potential jammers make the filtering very difficult | Band Name | Uplink | Downlink | Duplex | Where | Comment | |---------------------------------|-------------------|-------------------|--------------|----------------------------|--| | Sprint 800
ext. 3GPP
BC10 | 817-824
(0.9%) | 862-869
(0.8%) | FDD
4.51% | US | only 1 MHz to re-banded Public Safety Radio | | 3GPP B7 | 2500-2570 | 2620-2690 | FDD | Worldwide | "very hard" – 16.5MHz (0,66%) above WiFi, no guard band to B38 | | 3GPP B38 | 2570-2620 | 2570-2620 | TDD | Europe,
China | currently "impossible" – no guard band to B7 uplink and downlink | | 3GPP B40 | 2300-2400 | 2300-2400 | TDD | China, India,
E. Europe | currently "impossible" – only 1 MHz guard band from B40 (2300-2400) to WiFi CH1 | | WiFi | 2400-2483.5 | 2400-2483.5 | TDD | US
Europe /
Asia | "very hard "-16.5MHz (0.66%) to B7,
Only 1 MHz guard band from B40 (2300-2400) to CH1,
12.5MHz (0.05%) to B41 (2496-2690) | It is increasingly common that new bands are near other services # **Approximate Transition Band (Avago, TriQuint)** | | Temp. range ² | Transition Band for BAW ¹ | |--|------------------------------|--------------------------------------| | US cell band / 3GPP Band 5
824-849 MHz / 869-894 MHz | -30 to +85 C | 6 MHz (0.70%) | | US PCS band / 3GPP Band 2
1850-1910 MHz / 1930-1990 MHz | -30 to +85 C | 13 MHz (0.69%) | | US 700 MHz / 3GPP Bands 12/13/14/17
698-806 MHz | -30 to +85 C | 5 MHz – 6 MHz (0.73%) | | AWS-1 / 3GPP Bands 4/10
1710-1770 MHz / 2110-2170 MHz | -30 to +85 C | 12 MHz (0.62%) | | L-Band / 3GPP Band
1626.5-1660.5 MHz / 1525-1555 MHz | -30 to +85C | 10MHz (0.63%) | | E-GSM / 3GPP Band 8
880-915 MHz / 925-960 MHz | -10 to +80 C | 6.5 MHz (0.71%) | | DCS / 3GPP Band 3
1710-1785 MHz / 1805-1880 MHz | -10 to +80 C | 13 MHz (0.72%) | | 3GPP Band 1
1920-1980 MHz / 2110-2170 MHz | -10 to +80 C | 13 MHz (0.64%) | | 3GPP Band 7
2500-2570 MHz / 2620-2690 MHz | -10 to +80 C | 18 MHz (0.69%) | | ISM 2400 / WiFi / Bluetooth
2400-2484 MHz | -30 to +85C (in US handsets) | 16 MHz (0.64%) | #### Guard Band must be greater than Transition Band Note 2: in general The US has more stringent temperature requirements than do other countries. Typically the US temperature range covers -30 to +85 C, whereas GSM family devices worldwide are often specified over a reduced temperature range (-10 to +80 or even -10 to +70 C) # **Approximate Transition Band (EPC-TDK)** | | Temp. range | Transition Band for SAW / BAW | |--|------------------------------|-------------------------------| | US cell band / 3GPP Band 5
824-849 MHz / 869-894 MHz | -30 to +85 C | 10 MHz (1,16%) | | US PCS band / 3GPP Band 2
1850-1910 MHz / 1930-1990 MHz | -30 to +85 C | 20 MHz (1.04%) | | US 700 MHz / 3GPP Bands 12/13/14/17
698-806 MHz | -30 to +85 C | 8 MHz (1.06%) | | AWS-1 / 3GPP Bands 4/10
1710-1770 MHz / 2110-2170 MHz | -30 to +85 C | 20 MHz (1,03%) | | L-Band / 3GPP Band
1626.5-1660.5 MHz / 1525-1555 MHz | -30 to +85C | 17 MHz (1.07%) | | E-GSM / 3GPP Band 8
880-915 MHz / 925-960 MHz | -10 to +80 C | 10 MHz (1.09%) | | DCS / 3GPP Band 3
1710-1785 MHz / 1805-1880 MHz | -10 to +80 C | 20 MHz (1.11%) | | 3GPP Band 1
1920-1980 MHz / 2110-2170 MHz | -10 to +80 C | 21 MHz (1.03%) | | 3GPP Band 7
2500-2570 MHz / 2620-2690 MHz | -10 to +80 C | 27 MHz (1.04%) | | ISM 2400 / WiFi / Bluetooth
2400-2484 MHz | -30 to +85C (in US handsets) | 27 MHz (1.08%) | - Note 1: Required guard band evaluated for CW specification according to LTE requirements (insertion loss < 4dB, attenuation approx. 50dB). - Note 2: Evaluation based on proofed filter designs providing sufficient out-of-band rejection levels. - Note 3: Temperature range depends on band (US vs. EU/Japan) and customer (for PAiD modules up to +125°C). - Note 4: Further design and process improvements needed to meet customer demands for lower insertion attenuation (longer talk time). # **Approximate Transition Band (MuRata)** | | Temp. range | Transition Band for SAW | |--|------------------------------|-------------------------| | US cell band / 3GPP Band 5
824-849 MHz / 869-894 MHz | -30 to +85 C | 13 MHz (1.51%) | | US PCS band / 3GPP Band 2
1850-1910 MHz / 1930-1990 MHz | -30 to +85 C | 17 MHz (0.89%) | | US 700 MHz / 3GPP Bands 12/13/14/17
698-806 MHz | -30 to +85 C | 10MHz (1.32%) | | AWS-1 / 3GPP Bands 4/10
1710-1770 MHz / 2110-2170 MHz | -30 to +85 C | 38MHz (2.12%) | | L-Band / 3GPP Band
1626.5-1660.5 MHz / 1525-1555 MHz | -30 to +85C | 17 MHz (1.07%) | | E-GSM / 3GPP Band 8
880-915 MHz / 925-960 MHz | -10 to +80 C | 8.5 MHz (0.93%) | | DCS / 3GPP Band 3
1710-1785 MHz / 1805-1880 MHz | -10 to +80 C | 20 MHz (1.11%) | | 3GPP Band 1
1920-1980 MHz / 2110-2170 MHz | -10 to +80 C | 60MHz (2.93%) | | 3GPP Band 7
2500-2570 MHz / 2620-2690 MHz | -10 to +80 C | 27 MHz (1.04%) | | ISM 2400 / WiFi / Bluetooth
2400-2484 MHz | -30 to +85C (in US handsets) | 27 MHz (1.08%) | NOTE: Bands 1 & 2 transition bands are based on Murata standard SAW duplexer specifications. The I.L. characteristics are: - B1 DPX Tx (1920-1980MHz): 1.6dB max. at 25deg.C - B2 DPX Tx (1850.48-1909.52MHz): 3.1dB max. at 25deg.C #### **Other Solutions** #### Filtering is not the only solution to potential interferers ✓ Filtering: Block the interferer #### Other possible solutions include: - ✓ System Timing: Dodge the interferer - ✓ Receiver Linearity: Withstand the interferer - ✓ Noise Reduction: Don't create the interferer - ✓ Antenna techniques (diversity, MIMO): improve quality & reliability of link #### Practical System Solutions may combine these methods. # Thank you! **Questions, please contact:** **IWPC** **Don Brown** TEL: +1-215-293-9000 donbrown@iwpc.org